Embankment Dam and Spillway Relative Risk Procedures (for Asset Management/Maintenance) Luc Chouinard – McGill University ## **Project Context** - Improve procedures for evaluating the current state of assets - Inspections performed on an annual basis and reports filed with government agencies - Develop objective procedures for ranking maintenance priorities - Limited budgets - Ranking process must be uniform across all administrative units ## **Project Objectives** - Asset Management Strategy for: - Embankment dams - Spillways - Concrete dams ## General principles Identification and ranking of maintenance interventions. - <u>Current state</u> is determined from site inspection and data from dam/spillway performance evaluation reports (~component reliability – REMR scale) - Importance is based on the contribution of various components to dam/spillway performance (~for system reliability), specific for each facility. - Ranking is established as a function of <u>relative</u> <u>importance</u> and <u>current state</u> of dam components ## Asset Management for Embankment Dams - Initiated in 1995 (Hydro-Quebec with USACE) - Tested by Hydro-Quebec in 1999 on 25 dams - Application Guide developed in 2000 by Hydro-Quebec (reduce uncertainty) - Gradually introduced in all districts - Adopted by Manitoba-Hydro and Cemagref (France) ## Methodology ### THE FOUR MAJOR FAILURE MODES FOR EMBANKMENT DAMS DAM FAILURE DEFINITION: <u>UNCONTROLLED RELEASE OF RESERVOIR</u> S_4RUPT.GRF #### Positive attributes - Rock abutment surfaces - Low seismicity location - Low exposition to wave attack - Non erodible core - Embankment made up of filtering material - Non erodible rock foundation - · Filters designed according to modern practice - Reservoir touches dyke only near maximum water level - Freeboard dyke on rock foundation ### **Negative attributes** - Spillway operated by other owner - · Totally submerged downstream toe - · Locally submerged downstream toe - Large water seepage at downstream toe - No chimney drain in homogeneous dyke - · Heterogeneous and permeable foundation materials - No positive cutoff in permeable soil foundation - · Vertical or sub-vertical abutment - Low freeboard - Potential sinkhole formation near instrumentation risers - · High seismicity location FAMILY I ROCK (OR GRANULAR) EMBANKMENT ON SOUND AND MASSIVE BEDROCK FOUNDATION MAIN CONCERN: RIPRAP EROSION BY WAVE ATTACK IN DIFFICULT CLIMATE | Defense Groups (DG) | Components | | | | | | |---|---|--|--|--|--|--| | DG1. Maintaining nominal crest elevation | Top of dam | | | | | | | DG2. Filtration control in embankment | Engineered filter materials placed within embankment to prevent the migration of fines | | | | | | | DG3. Pressure control in embankment | Chimney drains, blanket drains, finger drains, impervious core, etc. | | | | | | | DG4. Filtration control in foundation | Engineered filter materials placed over foundation outside embankment to prevent the migration of fines | | | | | | | DG5. Pressure control in foundation | Relief wells, toe drain, positive cutoff, upstream impervious blanket, etc. | | | | | | | DG6. Upstream slope protection | Rip-rap, upstream concrete blanket, etc. | | | | | | | DG7. Crest and downstream slope protection | Stone, vegetation cover, etc. | | | | | | | DG8. Abutment and downstream toe protection | Stone, vegetation cover, etc. | | | | | | ### **REMR Scale** | Zone | Condition index | Condition description | Recommended action | | | | | |------|-----------------|--|--|--|--|--|--| | 1 | 85 to 100 | Excellent: No noticeable defects. Some aging or wear may be visible. | Immediate action is not required. | | | | | | | 70 to 84 | Good: Only minor deterioration or defects are evident. | | | | | | | 2 | 55 to 69 | Fair: Some deterioration or defects are evident, but function is not significantly affected. | Economic analysis of repair alternatives is recommended to determine appropriate action. | | | | | | | 40 to 54 | Marginal: Moderate deterioration. Function is still adequate. | | | | | | | 3 | 25 to 39 | Poor: Serious deterioration in at least some portions of the structure. Function is inadequate. | Detailed evaluation is required to determine the need for repair, rehabilitation, or reconstruction. | | | | | | | 10 to 24 | Very Poor: Extensive deterioration. Barely functional. | Safety evaluation is recommended. | | | | | | | 0 to 9 | Failed: No longer functions. General failure or complete failure of a major structural component. | | | | | | - Condition Table for a Defense Group - Define its function (performance based) - Define what is an excellent condition (100) - Define what is a failed condition (0) - Identify indicators of condition - Physical measurement - Performance level - Qualitative observation | Defense Group DG2. Filtering control in embankment | | | | | | | | | | |---|--------------------------------|------|------|------------|------|-----|--------------|------------|----------------| | Ideal condition No migration of fines with a designed filtering system. | | | | | | | | | | | Failed condition | Persistent migration of fines. | | | | | | | | | | | 0- | 10- | 25- | 40- | 55- | 70- | 85- | | | | | 9 | 24 | 39 | 54 | 69 | 84 | 100 | | | | Condition description | Fai- | Very | Poor | | Fair | Goo | Ex- | Gi- | Remarks and | | | led | poor | | gi-
nal | | d | cel-
lent | ven
in- | justifications | | | | | | IIai | | | lent | dex | | | Indicators DG IND | | | | | | | | | | | IND2.1. Existence | | | | | | | | | | | of turbid flows or | | | | | | | | | | | sand deposition at | | | | | | | | | | | uncontrolled seepa- | | | | | | | | | | | ge location in em- | | | | | | | | | | | bankment | | | | | | | | | | | no evidence | | | | | | | 100 | 100 | Clear | | | | | | | | | | し ノ | seepage | | evidence of prior | | | | | | | | | | | occurrence | | | Х | Х | X | | | | | | actively occurring | Х | Χ | | | | | | | | | IND2.2. Sinkholes | | | | | | | | | | | or depressions in | or depressions in | | | | | | | | | | embankment | | | | | | | | | | | no evidence | | | | | | | 100 | 100 | No noticea- | | | | | | | | | | | ble defor- | | | | | | | | | | | mations | | evidence of prior | | | | | | | | | | | occurrence | | | Х | X | X | | | | | | actively occurring | X | Χ | | | | | | | | | IND2.3. Known de- | | | | | | | | | | | fect, but with no in- | | | Х | X | X | X | | | | | dicator of distress | | | | | | | | | | Examples of known defects: poor design of internal filter or drainage zone within embankment. $$PR_{DG_{i,j}} = I_{Dam_j} \cdot I_{DG_{i,j}} \cdot \frac{(100 - CI_{DG_{i,j}})}{100}$$ ### where $CI_{DG_{i,j}}$ condition index of Defense Group DG_i of Dam_i $I_{DG_{i,j}}$ relative importance of Defense Group DG_i of Dam_j I_{Dam_j} relative importance of Dam_j $PR_{DG_{i,j}}$ priority ranking of Defense Group DG_i of Dam_i ### HYDRO-QUEBEC DAM CLASSIFICATION SCORES NOTE: DAM CLASSIFICATION SCORES WERE ESTABLISHED BY MANICOUAGAN PRODUCTION TERRITORY S_POINTS_ENG.GRF ### **Deformation** ### Seepage ### **Pressure** ### **Vegetation** | Adverse Condition Indicators (AC IND) | Definitions | |---|--| | AC IND1. Change in geometry on upstream slope | Visible or measurable differences between design geometry and current conditions for the upstream slope. | | AC IND2. Change in geometry on crest | Visible or measurable differences between design geometry and current conditions for the crest. | | AC IND3. Change in geometry on downstream slope | Visible or measurable differences between design geometry and current conditions for the downstream slope. | | AC IND4. Change in geometry on downstream toe area | Visible or measurable differences between design geometry and current conditions for the downstream toe area. | | AC IND5. Relative movement between components | Visible or measured evidence of relative displacements between objects resting on the embankment dam and those resting on the foundation. | | AC IND6. Change in controlled seepage | Seepage quantities measured at control locations (e.g. toe drains, pressure relief wells) | | AC IND7. Uncontrolled seepage on downstream slope | Unplanned and unfiltered surface seepage of the downstream slope (turbid refers to remova of soils). | | AC IND8. Uncontrolled seepage on downstream toe area | Unplanned and unfiltered surface seepage of the downstream to area (turbid refers to removal of soils). | | AC IND9. Piezometric levels in embankment | Referring either to the magnitude or as inferre from flow net to calculate gradients. | | AC IND10. Piezometric levels in foundation | Referring either to the magnitude or as inferre from flow net to calculate gradients. | | AC IND11. Change in vegetation on downstream slope | Visible changes in the amount or coloration of vegetation on the embankment dam or adjacer regions in the general vicinity of the downstrear slope. | | AC IND12. Change in vegetation on downstream toe area | Visible changes in the amount or coloration of vegetation on the embankment dam or adjacer regions in the general vicinity of the downstrear toe area. | ## Spillways ### **Partners** - U.S. Army Corps of Engineers - Manitoba Hydro - Ontario Power Generation - U.S. Bureau of Reclamation - Hydro-Québec McGill University ### **Importance Factors** - Conceptual model of the spillway (number of gates, lifting devices, etc.) - Identify major functional issues associated with the spillway - Relative importance of components for each function (factors considered: role of the component, response time, reaction,...) ### Step 2 | Functional issues | Definition | |---|--| | Prevent overtopping during a design flood | Ability to operate all gates to achieve full spilling capacity. | | | | | Prevent overtopping during load rejection | Abilityto spill the powerhouse flow during load rejection | | Prevent an unintentional opening of the gates | Structural failure of a gate (blowout) or unintended opening of gate due to inaccurate information or a failure of automatic controls. | | Prevent failure to close a gate | Failure to close a gate due to equipment failure or failure to recognize the need to close a gate due to inaccurate information | | Drawdown the reservoir | Ability to drawdown the reservoir to prevent a structural failure of the dam or foundation. | | Control water levels | For navigation, recreation, water supply,etc. | | Screw and Nut (Screw-type hoist) | | | | | | | | | | | | |----------------------------------|---|---|-------|-------|-------|-------|--------|----|---------------------------|--|--| | Function | Transfer shaft rotation into gate movement | | | | | | | | | | | | Excellent | No warping, no wear, geometry according to specs, uncontaminated grease . | | | | | | | | | | | | Failed | Warped enough to jam the mechanism, broken, split, missing threads, enough surface damage/corrosion to cause excessive friction | | | | | | | | | | | | | 0 9 | | 25 39 | 40 54 | 55 69 | 70 84 | 85 100 | | Comments | | | | Indicator | 1 | 2 | 3 | 4 | 5 | 6 | 7 | S | | | | | No warping, or damage, or wear | | | | | | | | | | | | | with adequate lubrication and | | | | | | | Х | | | | | | geometry and works as | | | | | | | | | | | | | designed | | | | | | | | | | | | | Surface Contaminants on grease | | | | | | | | | Slight warping of a screw | | | | or slight warping on screw with | | | | | X | Χ | | 60 | | | | | some damage or wear to | | | | | | | | | | | | | threads of nut | | | | | | | | | | | | | Inappropriate lubrication | | | Х | Χ | Х | | | | | | | | Excessive friction/noise, | | | | | | | | | | | | | vibration and jumping, presence | | Х | Х | | | | | | | | | | of metal shavings | | | | | | | | | | | | | Warped enough to jam the | | | | | | | | | | | | | mechanism; broken, split, | | | | | ĺ | | | | | | | | missing threads; enough surface | Х | | | | ĺ | | | | | | | | damage/corrosion to cause | | | | | ĺ | | | | | | | | excessive friction | | | | | | | | | | | | Claude Lemire 60 Raymond St-Jacques Écrous ont été changé sur le chariot 2. Does this category apply to the dam being evaluated ? y (y/n) CI representing this category (minimum score): ## **Conclusions** - Priority ranking identifies most advantageous maintenance activities in terms of dam safety - Method permits good overview of dam condition and behavior - Values Dam Safety Engineer technical judgment - Uniform procedure - Flexible and adaptable